Binary Star Orbits. III. In which we Revisit the Remarkable Case of Tweedledum and Tweedledee Brian D. Mason ¹ and William I. Hartkopf ¹ U.S. Naval Observatory 3450 Massachusetts Avenue, NW, Washington, DC, 20392-5420 Electronic mail: (bdm, wih)@usno.navy.mil Harold A. McAlister Center for High Angular Resolution Astronomy Georgia State University, Atlanta, Georgia 30303 Electronic mail: hal@chara.gsu.edu ## **ABSTRACT** Two of the most challenging objects for optical interferometry in the middle of the last century were the close components (FIN 332) of the wide visual binary STF2375 (= WDS 18455+0530 = HIP 92027 = ADS 11640). Each component of the wide pair was found to have subcomponents of approximately the same magnitude, position angle and separation and, hence, were designated by the tongue in cheek monikers "Tweedledum and Tweedledee" by the great visual interferometrist William S. Finsen in 1953. They were later included in a list of "Double Stars that Vex the Observer" by W.H. van den Bos (1958a). While speckle interferometry has reaped a rich harvest investigating the close interferometric binaries of Finsen, the "Tweedles" have continued to both fascinate and exasperate due to both the great similarity of the close pairs as well as the inherent 180° ambiguity associated with interferometry. Detailed analysis of all published observations of the system have revealed several errors which are here corrected, allowing for determination of these orbital elements which resolve the quadrant ambiguity. A unique software filter was developed which allowed subarrays from archival ICCD speckle data from 1982 to be re-reduced. Those data, combined with new and unpublished observations obtained in 2001-9 from NOAO 4m telescopes, the Mt. Wilson 100in ¹Visiting Astronomer, Kitt Peak National Observatory and Cerro Tololo Interamerican Observatories, National Optical Astronomy Observatories, operated by the Association of Universities for Research in Astronomy, Inc., under contract with the National Science Foundation. | Report Docume | entation Page | Form Approved
OMB No. 0704-0188 | |---|--|--| | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collecti including suggestions for reducing this burden, to Washington Headqua VA 22202-4302. Respondents should be aware that notwithstanding an does not display a currently valid OMB control number. | on of information. Send comments regarding this burden estimaters Services, Directorate for Information Operations and Rep | ate or any other aspect of this collection of information,
orts, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | 1. REPORT DATE
14 JUN 2010 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Binary Star Orbits. III. In which we Re | evisit the Remarkable Case of | 5b. GRANT NUMBER | | Tweedledum and Tweedledee | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND AD U.S. Naval Observatory,3450 Massachu NW,Washington,DC,20392-5420 | ` ' | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | ND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distributi | on unlimited | | | 13. SUPPLEMENTARY NOTES | | | | Two of the most challenging objects for close components (FIN 332) of the wide 11640). Each component of the wide paragnitude, position angle and separati? Tweedledum and Tweedledee? by the later included in a list of ?Double Stars speckle interferometry has reaped a rice the ?Tweedles? have continued to both pairs as well as the inherent 180 ambig published observations of the system had determination of these or- bital element was developed which allowed subarray | e visual binary STF2375 (= WDS 18 air was found to have subcomponer on and, hence, were designated by great visual interferometrist Willist that Vex the Observer? by W.H. with harvest investigating the close in fascinate and exasperate due to be guity associated with interferometrave revealed several errors which atts which resolve the quadrant amb | 8455+0530 = HIP 92027 = ADS and sof approximately the same the tongue in cheek monikers am S. Finsen in 1953. They were wan den Bos (1958a). While atteferometric binaries of Finsen, both the great similarity of the close by. Detailed analysis of all are here corrected, allowing for biguity. A unique software filter | 17. LIMITATION OF ABSTRACT Same as Report (SAR) c. THIS PAGE unclassified 18. NUMBER OF PAGES 28 15. SUBJECT TERMS a. REPORT unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified 19a. NAME OF RESPONSIBLE PERSON telescope and the Naval Observatory Flagstaff Station 61in telescope as well as high quality unresolved measures all allow for the correct orbits to be determined. Co-planarity of the multiple system is also investigated. Subject headings: binaries:general—binaries:visual—techniques:interferometry—stars:individual (HR 7048) # 1. The discovery and early measures of Tweedledum and Tweedledee The bright star HR 7048 [= HD 173495 = HIP 92027 = ADS 11640 = STF2375, $(\alpha,\delta) = 18^{\rm h}45^{\rm m}28^{\rm s}4 + 05^{\circ}30'00''$ (2000)] was first recognized as a double by F.G.W. Struve in 1825 (Struve 1837). Since that time the system has been well observed by many double star astronomers, and has probably been most useful for those wishing to characterize or calibrate their observational systematics, as the motion has long been recognized as quite slow. As early as the start of the last century, Burnham (1906) in his double star catalog (where this object is listed at # 8776) noted "no change in distance, and but little, if any, in the angle." Almost a century later we have seen a cumulative change of only 12° and 0".3 since the discovery epoch. The first indication that this system might be more than just a slowly moving pair came in a compelling note to Aitken's (1932) catalog which stated that the "radial velocity of A is variable with a range of 99 km/sec," citing no less an authority than Plaskett et al. (1921) as the source. The source of the variability — and the system's interest — was discovered by William Finsen some two decades later. After experimenting with different interferometer designs, Finsen (1964a) had constructed an eyepiece interferometer, where the observer visually measured interferometric fringe visibilities, then calculated position angles and separations. This instrument, as with other interferometric techniques, was best suited to brighter stars and therefore, a program commenced to investigate the duplicity of all 8,117 stars brighter than magnitude 6.5 with $+20^{\circ} < \delta < -75^{\circ}$. In addition to measuring many thousands of known systems, application of this new technique starting in 1951 (Finsen 1951) led to the discovery of 79 new pairs (Mason et al. 2001) almost all of which are close and astrophysically interesting due to their rapid motion. However, upon turning to the wide components of the Struve pair, Finsen was initially surprised and confused. His first observations were rather vexing, as he reported in his article A case of Tweedledum and Tweedledee¹ (Finsen 1953, 1954): ¹Tweedledum and Tweedledee are nursery rhyme characters whose names first appeared in an epigram "The two pairs are remarkably similar; in fact the simultaneous disappearance of both sets of fringes gave rise to considerable dismay till careful checking showed there was nothing wrong with the instrument." Apparently, Finsen was quite careful and did not trust his result fully until independently confirmed and measured (albeit crudely) with a micrometer by van den Bos (1956) two nights later. These measures were also quoted in Finsen's discovery paper (1953, 1954). The systems were observed and reported on a fairly regular basis in the 1950s and early 1960s, with eyepiece interferometry by Finsen and with micrometry on large refractors and reflectors by van den Bos, van Biesbroeck, and Muller (see Tables 1 and 2 for all measures and references). Both systems then disappeared from sight (like the Cheshire Cat?) as reported by Finsen (1965, 1967, 1969), van den Bos (1963b), and Worley (1972), although Walker (1969) listed a measure for Ba,Bb (then designated CD) obtained in 1966. Throughout this time STF2375 retained considerable interest and was among six systems described in some detail by van den Bos (1958a) in his article *Double Stars that Vex the Observer*, where he elaborated a bit upon Finsen's discovery: "... When
inspecting ADS 11640, Finsen was startled to see the fringes on both components of the Struve pair disappear simultaneously when rotating the interferometer. He suspected, at first, that something had gone wrong with the instrument, but other stars showed nothing abnormal and it turned out that he had indeed found, not fraternal but identical twins, for which he applied the nicknames 'Tweedledum and Tweedledee.' I have recently measured this object with the Lick 36-inch refractor which clearly separates the two close pairs and the appearance is astonishing. Apart from the fact that Tweedledee ... is slightly fainter than Tweedledum ..., I can see no difference between the two ..." ## 2. Getting too close to resolve From the first work of John Herschel (1847), through the large survey of Rossiter (1955) and the work of Finsen and van den Bos at Union and (later) Republic Observatory, double star work at the Cape could be characterized in one of two ways: excellent or inactive. The by John Byrom (1692–1763). They are best known as a pair of identical twins reciting these rhymes in Lewis Carroll's *Through the Looking Glass and what Alice Found There* (Dodgson 1871). disappearance of the Tweedles in retrospect seemed to portend a period of benign neglect at the Cape, as van den Bos left for the United States and Finsen approached retirement with some trepidation, as he wrote to Charles Worley (1968a): "...There is a move afoot to give first and absolute priority to a programme of planetary photography, to the distress of van den Bos and myself ... and this seems likely to ring the death knell of our long record of intensive double star observing. I found it impossible to explain to people with no experience of double star observing of the demands it places on the observer's skill, enthusiasm and energy to relegate that to a second priority time-filling role is very discouraging, to say the least of it, and may very well kill it stone dead. Time will show." As Finsen predicted, double star astronomy in South Africa saw a definite downturn after his retirement. Fortunately, some ten years after the demise of eyepiece interferometry the technique of speckle interferometry was developed. In the late 1970s one of the authors (H.A.M.) began a healthy correspondence with W.S. Finsen just as his speckle program was getting started, regarding objects which would be suitable for speckle interferometry. Finsen's continued interest in this pair is apparent in his letter of 1977: "...I was reminded of the quadruple that I have dubbed 'Tweedledum and Tweedledee'...Have you got this on your programme? It would be fun if you could follow it up and eventually do the orbits. These 'identical twins' caused me much agony of mind before I was prepared to accept their duplicity as real. I measured them regularly until 1963 when both became too close to measure without much change in position angles." # 3. Speckle Interferometry: The reappearance of the Tweedles Due to their spatially close nature, many of the systems first resolved by Finsen have orbital periods of less than 50 years. Thus speckle interferometry became a mature technique at an optimal time for orbital analysis of many of Finsen's discoveries; observation of the Finsen stars was therefore given high priority in the early years of this technique. Early results of those efforts include orbital analyses of FIN 342 (McAlister et al. 1988), FIN 312 (Hartkopf et al. 1989), FIN 331, 325, 350, 381 (Hartkopf et al. 1996), FIN 347 (Mason et al. 1996), FIN 359 (Mason 1997), FIN 47 and 328 (Mason et al. 1999). FIN 332 Aa, Ab and Ba, Bb were both recovered by speckle interferometry in 1976, and continued to be observed on numerous occasions by this and other interferometric techniques (see Tables 1 and 2 and reference quoted therein). Figure 1 presents a demonstration of the similarity in spatial characteristics of the Tweedles in a "Ferris Wheel" plot. In this diagram the two pairs are shown relative to each other and to the same scale and orientation. The small ellipse in the lower left is the calculated orbit of FIN 332 Aa, Ab while the one in the upper right is Ba, Bb. The large dashed ellipse is an indication of the motion of the wider pair, although given the very small coverage of the orbit it is only present to give an idea of the relative scales of the orbits. The axes are in seconds of arc. The orbits of the close pairs are described in §5.1. #### 4. Measures of the Tweedles Tables 1 and 2 present the observations of FIN 332 Aa, Ab and Ba, Bb respectively. Columns one through four contain data specific to the observation: the epoch of observation (expressed as fractional Besselian year), position angle (in degrees), separation (in seconds of arc), and number of measures comprising this mean published position. Note that the position angle has not been corrected for precession and is thus based on the equinox for the epoch of observation. When the pair is unresolved the lower limit on separation is given in column three if published or determined here. Columns five and six give O-C orbit residuals (in θ and ρ) to the orbits presented in §5.1. When the components are unresolved, the O-C columns (five and six) now give, in parentheses, the position predicted by these orbits. The method of observation is indicated in column seven, while the reference to the measure is in column eight. The Center for High Angular Resolution Astronomy (CHARA) photographic speckle camera was less sensitive than the ICCD system, as seen by the small number of measures of the fainter Ba, Bb pair (N=8) vs. Aa, Ab (N=17). Finally, column nine is reserved for the many notes to the measures. In addition to quadrant flips indicated by the correct determination of this previously ambiguous characteristic, there are also other cases where the originally published measures have been corrected. These are described in §4.1. A representation of the similarity of measurements of these systems to each other is presented in Figures 2a and 2b. Note that the predicted separation and position angle differences (assuming an arbitrary quadrant, i.e., $\pm 180^{\circ}$) are usually quite small, especially at the time of the discovery and during the first phase of resolutions (§1) where $\Delta \rho < 0''.04$ and $\Delta \theta < 3^{\circ}$. The two curves and shaded regions, representing the orbital solutions, are presented below. Fig. 1.— A "Ferris Wheel" plot of FIN 332 Aa,Ab and Ba,Bb, shown to the same scale as that of the wide pair, STF2375. These are the orbits of Figures 5 and 6. In this plot the relative positions of STF2375 A and B are fixed and the dashed curve is indicative of the pair's orbital motion (although it has only moved 12° since its discovery in 1825, so no believeable orbital elements can be determined). The amount and direction of motion of the AB pair over the past 185 years are indicated by the thick curved arrow. The arrow at lower right indicates the direction of motion of both close pairs, which is opposite that of the wide pair. Scales are in arcseconds. Table 3 provides measures, contemporaneous with those new measures presented here, of the wider AB parent pair, STF2375. Columns one through four are as Tables 1 and 2. Column five provides the method while Column 6 the notes. In this case, the notes simply indicate which telescope was used. Fig. 2.— The difference in separation and position angle between FIN 332 Aa,Ab and Ba,Bb. The solid curve indicates the predicted difference based on the orbits of §5.1. The diamonds represent the differences between measures of Aa,Ab and Ba,Bb when they were made at the same time by the same observer. The lighter shaded areas from 1964.2–1969.1 and 1991.7–1996.2 are dates when Aa,Ab is predicted to be closer than 0″.05. The darker shaded areas from 1966.5–1972.0 and 2005.1–2010.6 indicates the range of dates when the orbit predicts Ba,Bb to be closer than 0″.05. ## 4.1. Corrections to Published Measures A total of seven measures (Aa,Ab: 4, Ba,Bb: 3) were initially published by CHARA using a preliminary calibration. This calibration was corrected in McAlister et al. (1989) and the corrected measures first appeared in McAlister & Hartkopf (1988); the corrected measures are listed here. While the very small Δm of Aa relative to Ab and of Ba relative to Bb presents one set of unique problems, another is the small (but easily measurable) difference between the different components in the wide STF2375 system. Normally, the field-of-view is such that it is possible to observe both pairs; however, problems with analysis of the complex system (see §4.4 below), led the CHARA collaboration to observe this system under high magnification so that only one pair was resolved at a time. In this case, a measure of the Ba,Bb pair (Hartkopf et al. 1997) was incorrectly assigned to Aa,Ab. Among the most difficult sets of observations to sort out were the 1984 and 1985 observations of the Ba,Bb pair made by Tokovinin & Ismailov (1988). After investigating numerous possible quadrant flips and/or identification errors for these measures and incorporating the unresolved measures in the analysis the two measures did not fit any orbital analysis obeying Kepler's Laws. The first author was consulted, and it is possibly most instructive at this point to quote directly from his response (Tokovinin 2001): "I observed it myself at the 1m telescope in 1981, 1984, 1985 with the phase grating interferometer. Both close pairs fell within the focal aperture, so for this object I had to de-center and hide either Aa, Ab or Ba, Bb (in your notation) behind the diaphragm, to get the visibilities of the remaining pair. It is very unlikely that I misidentified the close pairs... For pairs of this separation, the curve of visibility vs. θ has two rather similar maxima. Apparently, in reducing the 1984–85 Ba, Bb data I took the wrong one: this changes the P.A. by
roughly 90°, and gives similar, but wrong separation. The choice of the 'correct' maximum was often guided by the previous measurements, and, apparently, in this case was wrong! So, the data on Aa, Ab as measured in 1984–85 must be still valid, and not attributed to Ba, Bb. Measurement error, however, can still be too big, compared to the 4m speckle, because it's a difficult object, it was de-centered, etc. . . . " Given this, it is not surprising, despite the 90° adjustment, that these measures had residuals judged too large by the orbit calculation. # 4.2. Hipparcos The Hipparcos satellite (ESA 1997) observed STF2375 and resolved the wider AB pair and the Ba,Bb pair at the calculated date of 1991.25. The Aa,Ab pair was not resolved. Due to the substantial orbital motion of the Ba,Bb pair during the course of the Hipparcos mission, the quality of this measure may be somewhat degraded. While all components have the same parallax and proper motions $[\pi = 4.60\pm 1.10 \text{ milliarcseconds (mas)}, \mu_{\alpha} = 15.54\pm 1.07 \text{ mas}, \mu_{\delta} = 1.96\pm 0.86 \text{ mas (ESA 1997)} \pi = 5.30\pm 0.85$ milliarcseconds (mas), $\mu_{\alpha} = 14.32\pm 1.04$ mas, $\mu_{\delta} = 0.16\pm 0.87$ mas (van Leeuwen 2007)], the errors are probably larger than this, possibly by as much as 50% (see Urban et al. 2000). While the reasons for the error underestimation may be complex, it is likely that long term motion of wide pairs may not be fully characterized in the few year Hipparcos solution. The Tycho-2 (Høg et al. 2000a,b) proper motion, which is possibly more accurate for long period doubles like AB, is $\mu_{\alpha} = 9.4\pm 2.0$ mas, $\mu_{\delta} = -2.5\pm 1.9$ mas. Normally a system this bright would have many historical measures to improve the proper motion. However, as the AB system was judged a close pair it was left off many transit circle programs; and only three historical measures, Albany 10, AGK2 and AGK3, were used in the Tycho-2 proper motion determination; all of these were photocenter observations (Urban 2002). Of greater concern is the large Δ m assigned by Hipparcos to the Ba,Bb pair of $H_p = 0.76$ mag. Although the errors are large (Ba = 7.192 \pm 0.155 mag, Bb = 7.952 \pm 0.315 mag), it is certainly difficult to reconcile this large Δm with the many visual estimates. It may be the result of too many free parameters for four physically related components, even though only three were resolved. # 4.3. The Magnitude Difference Based on published pre-speckle magnitude difference estimates, Aa,Ab has a mean Δm of 0.008 ± 0.119 while Ba,Bb has a mean of 0.043 ± 0.232 . This quadrant ambiguity can result in two consistent results: one solution is of period P and high eccentricity and, contrariwise (as one of the Tweedles might say), another solution is of period 2P and low eccentricity. While we have contemporary measures of Δm (see the notes to Table 1 & 2) which are larger, this only gives the absolute orientation at a single epoch; establishing which orbit is correct requires information from data at either end of the long period solution. The quadrant analysis of Bagnuolo et al. (1992) was successfully used on FIN 342 (McAlister et al. 1988), another binary of small Δm , and this method was utilized here to definitely establish the correct quadrant for both pairs using both historical CHARA ICCD speckle data and more recent United States Naval Observatory (USNO) ICCD speckle data. While preliminary analysis (Mason & Hartkopf 2002) generated long- and short-period solutions for both close pairs, the short-period, high-eccentricity solution has now been determined to be correct in both cases. #### 4.4. New Old Measures The first two measures taken with the CHARA CCD system were obtained at a relatively low magnification, such that both of the wider components were observed in the same dataset. As a result of their similar morphologies the closer subcomponents were found to overlap in Fourier space. Of the thirteen peaks (n(n-1)+1) expected to be seen in autocorrelation space for a quadruple, only nine were seen. Figure 3a is the measured system geometry at the time of this observation and Figure 3b illustrates the resulting autocorrelogram. Figure 3c is the actual "full frame" directed vector autocorrelation (DVA) of the 1982 data. In mid-2007, Ellis Holdenried² developed software for calculating the DVA of a user-defined subarray of a CCD frame. Review of the archived videotape data, obtained in 1982 and dubbed in 1995, seemed to indicate that the tracking of the telescope was adequate and seeing was good, such that the selected subarray could be static rather than dynamic. ²USNO, retired. Fig. 3.— Panel a (left) is a representation of the geometry of the system at 1982.7650 based on the new measures of the 1982 data. The scales are in seconds of arc. The origin is the location of the Aa component in relative astrometry space. Panel b (center) is the autocorrelation of a. Note the four visible "double + signs" which represent the blends described in §4.4. The central peak is the zeroth order autocorrelation spike. The gray circles, barely visible at this scale, are 0.000 in diameter to indicate regions where detail cannot be seen due to the resolution capabilities of the telescope. Panel c (right) is a digitization of the 1982.7650 data with the blended images. While some of the peaks are quite faint, all nine visible peaks of b are seen here. While there was some degradation in the video signal, there is significant past experience in working with these old data and recovering good science (Hartkopf et al. 2000). Results of the application of the Holdenried subarray DVA for the two pairs are illustrated in Figure 4. #### 4.5. New Measures Additional observations made with the 4m telescopes of Kitt Peak National Observatory and Cerro Tololo Interamerican Observatory were obtained with the USNO speckle camera in 2001 and annually from 2005 to 2008. The system was also observed in 2006–07 with the Mt. Wilson 100in telescope and in 2004 and 2008 with the Naval Observatory Flagstaff Station 61in telescope. Also re-reduced was an April 1996 observation with the CHARA ICCD of Aa,Ab. The observation has been initially inspected with no measure obtained (Ba,Bb was published in Hartkopf et al. 2000). Reanalysis of the archived videotape allowed this measure, at quite a Fig. 4.— Panel a (left) is a directed vector autocorrelation of the subarray around the brighter (Aa,Ab) pair of Finsen 332 while Panel b (right) is the fainter (Ba,Bb) pairing. These were generated from the same 1982.7650 data shown in Figure 3c. The images, at the same scale, provide a vivid representation of the pairs' similar morphologies. close separation, to be made; results are included in Table 1. #### 5. Discussion # 5.1. Orbit Determination The larger errors associated with both micrometry and eyepiece interferometry, as well as the small Δm and the geometric peculiarities of the systems as illustrated in Figure 2, make them quite difficult to distinguish. However, observations by speckle interferometry are characterized by much lower errors (see Hartkopf et al. 2001). Therefore, only the measures obtained with 2m or larger telescopes are utilized in the orbit analyses. The measures not included in the orbit determinations are indicated with notes in Table 1. The method of orbit calculation is the adaptive grid-search algorithm of Hartkopf et al. (1989), as modified by Mason et al. (1999). Briefly described, the Thiele-Innes elements (A,B, F and G) are calculated via an iterative three-dimensional grid-search of elements P, T_o , and e with the search parameter space decreasing as the elements converge. The remaining Campbell elements (a", i, Ω , and ω) are then calculated directly. Observations are weighted using the scheme described in Hartkopf et al. (2001), which considers technique, observer expertise, the measured separation as a fraction of the telescope's Rayleigh limit, number of measures in a mean position, and any other notes the observer might have made with regard to quality. Table 4 gives the seven orbital elements along with their associated errors for both Aa,Ab and Ba,Bb. The degree of success realized by the ensemble following the rubrics of Hartkopf et al. (2001), summarized by the grade, is also given here. Table 5 gives predicted positions (ρ and θ) at half-year intervals for the next five years. These orbits are illustrated in Figures 5 (Aa,Ab) and 6 (Ba,Bb). # 5.1.1. Radial Velocity Measures One of the items of greatest interest to investigate was the initial mention of radial velocity variability; however, this did not prove helpful in setting limits on orbital parameters. The spectral types of the components (A or a little later for each of them) makes the measurement of radial velocity variability quite difficult due to the broad nature of the spectral features and the absence of many sharp metal lines. Plaskett et al. (1921) first noted variability and included STF2375 in their list of new spectroscopic binaries based on five observations obtained from June to October of 1920. Wilson (1953) added no new data in his catalog but gave it a quality rating of 'acceptable.' Palmer et al. (1968) added eight new velocities, but changed the mean by only 1 km s⁻¹. Evans (1979) in his revision of Wilson's catalog later gave it a quality rating of 'average.' While most of the components in the multiple system are broad-lined A stars, the Bb component may be an F star with sharper lines and it is possible that near periastron it may exhibit variable radial velocity features. #### 5.1.2. Interpreting Unresolved Measures As seen in Tables 1 and 2 and illustrated in Figure 2, there are two recent times in the short-period orbits when the pairs were predicted to be unresolved: Aa,Ab from 1964.6 to 1969 and again from 1991.7 to
1996.1, Ba,Bb from 1966.7 to 1972.1 and again from 2005.2 to 2010.7. The later two periods of predicted non-resolution corresponded to multiple null detections for both pairs, as indicated in Tables 1 and 2. These non-resolutions, while not utilized in determining these orbits, are completely consistent with the solutions. Fig. 5.— The relative orbit of FIN 332Aa,Ab, The different techniques are represented by filled circles for published measures and filled stars for new or newly corrected measures. Only data used in this orbit determination is plotted. The measures are connected to the predicted position by an O–C line. The dashed line through the origin is the line of nodes. The light grey circle is the Rayleigh resolution limit $(\frac{1.22\lambda}{D})$ of a 4m telescope. Unresolved measures from 4m class instruments are indicated by a dotted line drawn from the origin. The scale is in arcseconds and the direction of motion is indicated in the lower right corner. The barely distinguishable dashed curve is the short period solution of Mason & Hartkopf (2002). ## 5.2. Mutual Inclination FIN 332 offers the rare possibility of determining the mutual inclination of orbits in a quadruple system whose subsystems are at the same hierarchical level. A first glance shows Fig. 6.— The relative orbit of FIN 332Ba,Bb. Symbols are the same as Figure 5. Note the larger number of unresolved measures, and the greater divergence from the Mason & Hartkopf (2002) short period solution. that the individual orbital inclinations agree to with 1σ . However, the mutual inclination of their orbital planes is also dependent upon their nodal longitudes as given in the relation: $$cos(\phi) = cos(i_{Aa,Ab})cos(i_{Ba,Bb}) + sin(i_{Aa,Ab})sin(i_{Ba,Bb})cos(\Omega_{Aa,Ab} - \Omega_{Ba,Bb}).$$ Inserting the values of $(i,\Omega)_{Aa,Ab}$ and $(i,\Omega)_{Ba,Bb}$ from Table 4 into this relation yields a mutual inclination of $\phi_{AB} = 25.2 \pm 12.2$ degrees. This indicates that the two orbits are more coplanar than not; however, if we adopt the threshold for coplanarity defined by Fekel (1981) of $\phi < 15^{\circ}$ then these two orbits are within 1σ of being coplanar. We have thus far assumed that the nodes specified by $\Omega_{Aa,Ab}$ and $\Omega_{Ba,Bb}$ are indeed the ascending nodes, but, regrettably, there is no spectroscopy to support that assumption. The two orbital inclinations reflect that both orbits are revolving in a retrograde sense, i.e. their position angles are decreasing with time. Interestingly, the wide and very long-period system is clearly moving in a direct sense with position angles increasing with time. Because of the degeneracy of the Omegas, a second possible value for the mutual inclination of 49.3±19.6 degrees arises. While the eye is naturally attracted to the case of identical nodal quadrants, without radial velocity verification, which has already been shown to be a very challenging task, there remains the possibility that nature lacks the aesthetic of the eye. At this point, all we can state is that while the two orbital planes may be nearly coplanar, they are most certainly not nearly perpendicular. #### 5.3. Mass Sums While both Aa and Ba are listed as spectral type A1V in the Multiple Star Catalog (Tokovinin 1997), the spectral types of the secondaries are not known. Given the small magnitude differences (discounting the Hipparcos Δ m) it is conceivable that we have four A dwarf stars with expected mass sums of each pair between 5 and 6 \mathcal{M}_{\odot} . Unfortunately, given the large errors in the parallax and orbital elements these are of little help. The Aa,Ab solution gives a mass sum of $12\pm16\mathcal{M}_{\odot}$ while that of Ba,Bb is $7.6\pm9.0\mathcal{M}_{\odot}$. While their orbital elements can undoubtedly be improved, especially if they are resolved during periastron, the largest improvement may come from a more precise determination of their parallax. # 5.4. Stitching 'Dum' and 'Dee' on their collars For the first several decades since their discovery, the peculiar geometries of these systems made them nearly indistinguishable. If we compare their predicted position and subjectively qualify them as "similar" when their positions are approximately the same: $d\theta < 10^{\circ}$ and $d\rho < 0''.05$ or both < 0''.05, i.e., unresolved, they would be qualified as "similar" for 33% of the next thousand years. While their appearances have diverged somewhat in recent years, by the middle of this century both pairs will again go through periastron within a few years of each other and FIN 332 Aa,Ab and Ba,Bb will again exemplify their Carrollian sobriquets. We would like to acknowledge William S. Finsen and William van den Bos for their pioneering work in double star interferometry in the southern hemisphere. Also we would like to thank the USNO on-site archives for access to the voluminous correspondence between W.S. Finsen and C.E. Worley, head of the USNO visual double star program and Washington Double Star catalog projects for more than thirty years. The USNO speckle interferometry program has been supported by the National Aeronautics and Space Administration under reimburseable #NNH06AD70I, issued through the Terrestrial Planet Finder Foundation Science program. This research has made use of the SIMBAD database, operated at CDS, Strasbourg, France. Thanks are also extended to Ken Johnston and the U.S. Naval Observatory for their continued support of the Double Star Program. #### REFERENCES Aitken, R.G. 1932, New General Catalogue of Double Stars Within 120° of the North Pole (Carnegie Institution, Washington, D.C.), p. 1026 Bagnuolo, Jr., W.G., Mason, B.D., Barry, D.J., Hartkopf, W.I., & McAlister, H.A. 1992, AJ, 103, 1399 Balega, I.I., Balega, Y.Y., Maksimov, A.F., Pluzhnik, E.A., Shkhagosheva, Z.U., & Vasyuk, V.A. 1999, A&AS 140, 287 van Biesbroeck, G. 1960, Publ. Yerkes Obs., 9, Part 2 van Biesbroeck, G. 1965, Comm. Lunar Plan. Lab. 3, No. 51 van den Bos, W.H. 1953, Union Obs. Circular, 6, 183 van den Bos, W.H. 1956, Union Obs. Circular, 6, 266 van den Bos, W.H. 1958a, ASP Leaflet 7, 377 van den Bos, W.H. 1958b, AJ, 63, 63 van den Bos, W.H. 1960, Publ. Yerkes Obs., 9, Part 1 van den Bos, W.H. 1962, AJ, 67, 141 van den Bos, W.H. 1963a, AJ, 68, 57 van den Bos, W.H. 1963b, AJ, 68, 582 Burnham, S.W. 1906, General Catalogue of Double Stars Within 121° of the North Pole (Carnegie Institution, Washington, D.C.), p. 175 & 804 De Villiers, C. 2001, MNASSA, 60, 145 Dodgson, C.L. 1871, Through the Looking-Glass, and What Alice Found There (Macmillan, London) Douglass, G.G., Hindsley, R.B., & Worley, C.E. 1997, ApJS, 111, 289 ESA 1997, The Hipparcos and Tycho Catalogues (ESA SP-1200) (Noordwijk: ESA) Evans, D.S. 1979, in *Determination of Radial Velocities and their Applications*, IAU Symposium 30, Academic Press, London, A.H. Batten and J.F. Heard, Eds., p. 57 Fekel, F.C. 1981, ApJ 246, 879 Fekel, F.C., Scarfe, C.D., Barlow, D.J., Hartkopf, W.I., Mason, B.D., & McAlister, H.A. 2002, AJ, 123, 1723 Finsen, W.S. 1951, Union Obs. Circular, 6, 94 Finsen, W.S. 1953, MNASSA, 12, 86 Finsen, W.S. 1954, Observatory, 74, 41 Finsen, W.S. 1956, Union Obs. Circular, 6, 259 Finsen, W.S. 1959, Union Obs. Circular, 6, 302 Finsen, W.S. 1960, Union Obs. Circular, 6, 333 Finsen, W.S. 1961, Union Obs. Circular, 6, 367 Finsen, W.S. 1962, Republic Obs. Circular, 7, 10 Finsen, W.S. 1963, Republic Obs. Circular, 7, 32 Finsen, W.S. 1964a, AJ, 69, 319 Finsen, W.S. 1964b, Republic Obs. Circular, 7, 53 Finsen, W.S. 1965, Republic Obs. Circular, 7, 79 Finsen, W.S. 1967, Republic Obs. Circular, 7, 138 Finsen, W.S. 1968a, private communication to C.E. Worley, USNO on-site archives Finsen, W.S. 1968b, Republic Obs. Circular, 7, 171 Finsen, W.S. 1969, Republic Obs. Circular, 7, 187 Finsen, W.S. 1977, private communication to H.A. McAlister Fu, H.-H., Hartkopf, W.I., Mason, B.D., McAlister, H.A., Dombrowski, E.G., & Franz, O.G. 1997, AJ 114, 1623 Hartkopf, W.I., Mason, B.D., & McAlister, H.A. 1996, AJ, 111, 370 Hartkopf, W.I., Mason, B.D., & Worley C.E. 2001, AJ, 122, 3472 Hartkopf, W.I., Mason, B.D., McAlister, H.A., Roberts, L.C., Jr., Turner, N.H., ten Brummelaar, T.A., Prieto, C.M., Ling, J.F., & Franz, O.G. 2000, AJ, 119, 3084 Hartkopf, W.I., McAlister, H.A., & Franz, O.G. 1989, AJ, 98, 1014 Hartkopf, W.I., McAlister, H.A., & Franz, O.G. 1992, AJ, 104, 810 Hartkopf, W.I., McAlister, H.A., Mason, B.D., Barry, D.J., Turner, N.H., & Fu, H.-H. 1994, AJ, 108, 2299 Hartkopf, W.I., McAlister, H.A., Mason, B.D., ten Brummelaar, T.A., Roberts, J.C., Jr., Turner, N.H., & Wilson, J.W. 1997, AJ, 114, 1639 Heintz, W.D. 1978, ApJS, 37, 343 Herschel, J.F.W. 1847, Cape Results, London Høg, E., Fabricius, C., Makarov, V.V., Bastian, U., Schwekendiek, P., Wicenec, A., Urban, S., Corbin, T., & Wycoff, G. 2000a, A&A, 357, 367 Høg, E., Fabricius, C., Makarov, V.V., Urban, S., Corbin, T., Wycoff, G., Bastian, U., Schwekendiek, P., & Wicenec, A. 2000b, A&A, 355, L19 Jeffers, H.M. & van den Bos, W.H. 1963, Index Catalogue of Visual Double Stars, 1961.0, Pub. of the Lick Observatory, 21 van Leeuwen, F. 2007, A&A 474, 653 Mason, B.D. 1997, AJ, 114, 808 Mason, B.D. & Hartkopf, W.I. 2002, DDA 33, 706 Mason, B.D., McAlister, H.A., & Hartkopf, W.I. 1996, AJ, 112, 276 Mason, B.D., Douglass, G.G., & Hartkopf, W.I. 1999, AJ, 117, 1023 Mason, B.D., Wycoff, G.L., Hartkopf, W.I., Douglass, G.G., & Worley, C.E. 2001, AJ, 122, 3466 McAlister, H.A. 1977, ApJ, 215, 159 McAlister, H.A. 1978, ApJ, 225, 932 McAlister, H.A. 1979, ApJ, 230, 497 McAlister, H.A. & Fekel, F.C. 1980, ApJS, 43, 327 McAlister, H.A. & Hartkopf, W.I. 1984, Catalog of Interferometric Measurements of Binary Stars, CHARA Contrib. No. 1, Georgia State University McAlister, H.A. & Hartkopf, W.I. 1988, Second Catalog of Interferometric Measurements of Binary Stars, CHARA Contrib. No. 2, Georgia State University McAlister, H.A., Hartkopf, W.I., Bagnuolo, Jr., W.G.,
Sowell, J.R., Franz, O.G., & Evans, D.S. 1988, AJ, 96, 1431 McAlister, H.A., Hartkopf, & Franz, O.G. 1990, AJ, 99, 965 McAlister, H.A., Hartkopf, W.I., Hendry, E.M., Gaston, B.J., & Fekel, F.C. 1984, ApJS, 54, 251 McAlister, H.A., Hartkopf, W.I., Hutter, D.J., & Franz, O.G. 1987a, AJ, 93, 688 McAlister, H.A., Hartkopf, W.I., Hutter, D.J., Shara, M.M., & Franz, O.G. 1987b, AJ, 93, 183 McAlister, H.A., Hartkopf, W.I., Sowell, J.R., Dombrowski, E.G., & Franz, O.G. 1989, AJ, 97, 510 McAlister, H.A. & Hendry, E.M. 1982a, ApJS, 48, 273 McAlister, H.A. & Hendry, E.M. 1982b, ApJS, 49, 267 McAlister, H.A., Hendry, E.M., Hartkopf, W.I., Campbell, B.G., & Fekel, F.C. 1983, ApJS, 51, 309 Muller, P. 1958, J. Obs., 41, 109 Palmer, D.R., Walker, E.N., Jones, D.H.P., & Wallis, R.E. 1968, R. Obs. Bull., 135, 385 Plaskett, J.S., Harper, W.E., Young, R.K., & Plaskett, H.H. 1921, PDAO, 1, 287 Rossiter, R.A. 1955, Publ. Univ. Michigan Obs. 11, 1 Struve, F.G.W. 1837, Mensurae Micrometricae Petropoli Tokovinin, A.A. 1982, SvAL, 8, 99 Tokovinin, A.A. 1997, A&AS, 124, 75 Tokovinin, A.A. 2001, private communication to B.D. Mason Tokovinin, A.A. & Ismailov, R.M. 1988, A&AS, 72, 563 Tokovinin, A.A., Mason, B.D., & Hartkopf, W.I. 2010, (submitted) Urban, S.E. 2002, private communication to B.D. Mason Urban, S.E., Corbin, T.E., Wycoff, G.L., & Mason, B.D. 2000, in *Towards Models and Constants for Sub-Microarcsecond Astrometry*, IAU Colloquium 180, U.S. Naval Observatory, K.J. Johnston, D.D. McCarthy, B.J. Luzum, G.H. Kaplan, Eds., p. 97 Walker, R.L. 1969, Publ. USNO, Vol. 22, Pt. 1 Walker, R.L. 1972, Publ. USNO, Vol. 22, Pt. 5 Walker, R.L. 1985, Publ. USNO, Vol. 25, Pt. 2 Wilson, R.E. 1953, General Catalogue of Stellar Radial Velocities (Carnegie Institution, Washington, D.C.) Worley, C.E. 1972, Publ. USNO, Vol. 22, Pt. 4 $\,$ Worley, C.E., Mason, B.D., & Wycoff, G.L. 2001, AJ, 122, 3482 This preprint was prepared with the AAS LATEX macros v5.2. Table 1. Measurements of FIN 332Aa,Ab | Epoch | $ heta$ (\circ) | $_{('')}^{\rho}$ | n | $ \begin{array}{c} \mathrm{O-C} \\ (\circ) \end{array} $ | O-C
(") | Method | Reference | Notes | |-----------|-------------------|------------------|---|--|------------|---------------------|--------------------------|----------| | 1953.73 | 316.5 | 0.153 | 5 | 3.0 | -0.014 | E | Finsen 1953 | 1 | | 1953.74 | 315.7 | 0.15 | 1 | 2.2 | -0.017 | M | van den Bos 1956 | 1 | | 1954.68 | 302.7 | 0.158 | 4 | -10.2 | -0.007 | \mathbf{E} | Finsen 1956 | 1 | | 1955.72 | 309.8 | 0.144 | 3 | -2.3 | -0.017 | \mathbf{E} | Finsen 1956 | 1 | | 1957.39 | 311.9 | 0.15 | 4 | 1.2 | -0.002 | M | van den Bos 1958b | 1 | | 1957.76 | 314.7 | 0.144 | 1 | 4.3 | -0.005 | \mathbf{E} | Finsen 1959 | 1 | | 1957.89 | 314.6 | 0.13 | 4 | 4.3 | -0.018 | ${ m M}$ | van Biesbroeck 1960 | 1 | | 1958.54 | 311.6 | 0.15 | 3 | 1.9 | 0.008 | M | van den Bos 1960 | 1 | | 1959.72 | 302.9 | 0.131 | 3 | -5.6 | 0.000 | \mathbf{E} | Finsen 1960 | 1 | | 1960.564 | 318.2 | 0.14 | 6 | 10.8 | 0.019 | M | van Biesbroeck 1965 | 1 | | 1960.72 | 298.9 | 0.137 | 1 | -8.3 | 0.018 | \mathbf{E} | Finsen 1961 | 1 | | 1961.57 | 312.6 | 0.11 | 5 | 6.7 | 0.003 | ${ m M}$ | van den Bos 1962 | 1 | | 1961.73 | 297.8 | 0.112 | 3 | -7.8 | 0.008 | \mathbf{E} | Finsen 1962 | 1 | | 1962.51 | 314.7 | 0.10 | 4 | 10.7 | 0.008 | ${ m M}$ | van den Bos 1963a | 1 | | 1962.72 | 309.2 | 0.114 | 5 | 5.7 | 0.026 | \mathbf{E} | Finsen 1963 | 1 | | 1963.38 | unres | solved | 1 | (301.5) | (0.076) | ${ m M}$ | van den Bos 1963b | 1,2 | | 1963.728 | 313.0 | 0.106 | 4 | 12.8 | 0.037 | \mathbf{E} | Finsen 1964a | 1 | | 1964.726 | unres | solved | 1 | (294.1) | (0.046) | \mathbf{E} | Finsen 1965 | 1,2 | | 1966.758 | unres | solved | 1 | (157.0) | (0.016) | \mathbf{E} | Finsen 1967 | 1,2 | | 1968.791 | unres | solved | 1 | (334.2) | (0.040) | \mathbf{E} | Finsen 1969 | 1,2 | | 1971.531 | 307.0 | 0.15 | 1 | -15.2 | 0.046 | ${ m M}$ | Walker 1972 | 1 | | 1975.48 | 316.9 | 0.12 | 3 | -0.6 | -0.031 | ${ m M}$ | Heintz 1978 | 1 | | 1976.2992 | 318.1 | 0.143 | 1 | 1.2 | -0.014 | Sp | McAlister 1978 | | | 1976.3702 | 318.5 | 0.149 | 1 | 1.7 | -0.008 | Sp | McAlister & Hendry 1982a | | | 1976.3728 | 320.5 | 0.164 | 1 | 3.7 | 0.007 | Sp | McAlister & Hendry 1982a | | | 1976.4549 | 317.4 | 0.161 | 1 | 0.6 | 0.004 | Sp | McAlister 1978 | | | 1977.3340 | 316.9 | 0.158 | 1 | 0.8 | -0.004 | Sp | McAlister & Hendry 1982a | | | 1977.4815 | 316.4 | 0.162 | 1 | 0.4 | -0.000 | Sp | McAlister 1979 | | | 1977.4871 | 316.2 | 0.164 | 1 | 0.2 | 0.002 | Sp | McAlister 1979 | | | 1977.521 | 312.9 | 0.18 | 3 | -2.9 | -0.017 | $\dot{\mathrm{M}}$ | Walker 1985 | 1 | | 1977.6400 | 315.9 | 0.175 | 1 | 0.0 | 0.012 | Sp | McAlister & Hendry 1982a | | | 1978.5410 | 316.2 | 0.170 | 1 | 1.0 | 0.004 | Sp | McAlister & Fekel 1980 | | | 1978.6147 | 316.6 | 0.170 | 1 | 1.4 | 0.004 | Sp | McAlister & Fekel 1980 | | | 1979.3601 | 314.0 | 0.170 | 1 | -0.6 | 0.003 | Sp | McAlister & Hendry 1982b | | | 1979.5321 | 313.2 | 0.151 | 1 | -1.3 | -0.016 | Sp | McAlister & Hendry 1982b | | | 1979.7725 | 312.5 | 0.166 | 1 | -1.8 | -0.001 | Sp | McAlister & Hendry 1982b | | Table 1—Continued | Epoch | θ (\circ) | ρ
(") | n | O-C
(o) | O-C
(") | Method | Reference | Notes | |-----------|--------------------|----------|----|------------|------------|---------------------|---------------------------|----------| | 1000 4700 | | | -1 | | | C | M. Alt. 1 1000 | | | 1980.4769 | 311.4 | 0.173 | 1 | -2.4 | 0.006 | Sp | McAlister et al. 1983 | | | 1980.4794 | 314.7 | 0.169 | 1 | 0.9 | 0.002 | Sp | McAlister & Hartkopf 1984 | | | 1980.7173 | 311.0 | 0.159 | 1 | -2.7 | -0.008 | Sp | McAlister et al. 1983 | | | 1980.7199 | 311.8 | 0.169 | 1 | -1.9 | 0.002 | Sp | McAlister et al. 1983 | | | 1981.356 | 313.2 | 0.186 | 1 | 0.1 | 0.020 | P | Tokovinin 1982 | 1 | | 1982.5029 | 316.4 | 0.165 | 1 | 4.0 | 0.003 | Sc | This paper | 3 | | 1982.5248 | 315.2 | 0.160 | 1 | 3.0 | -0.002 | Sc | Fu et al. 1997 | 1 | | 1982.7650 | 313.0 | 0.162 | 2 | 0.8 | 0.001 | Sc | This paper | 3 | | 1983.4203 | 312.3 | 0.157 | 1 | 0.7 | 0.001 | Sc | McAlister et al. 1987a | 4 | | 1984.3760 | 312.4 | 0.147 | 1 | 1.5 | -0.005 | Sc | Hartkopf et al. 2000 | 5 | | 1984.783 | 335.9 | 0.127 | 1 | 25.5 | -0.022 | P | Tokovinin & Ismailov 1988 | 1 | | 1985.4816 | 310.7 | 0.139 | 1 | 0.8 | -0.004 | Sc | McAlister et al. 1987a | 4 | | 1985.5231 | 310.3 | 0.142 | 1 | 0.5 | -0.001 | Sc | McAlister et al. 1987b | 4 | | 1985.7440 | 318.3 | 0.137 | 1 | 8.8 | -0.004 | Р | Tokovinin & Ismailov 1988 | 1 | | 1985.8424 | 309.2 | 0.140 | 1 | -0.3 | 0.000 | Sc | McAlister et al. 1987a | 4 | | 1987.7618 | 309.2 | 0.117 | 1 | 2.0 | -0.001 | Sc | McAlister et al. 1989 | 4 | | 1988.6655 | 305.1 | 0.107 | 1 | -0.7 | 0.001 | Sc | McAlister et al. 1990 | | | 1990.2734 | 305.6 | 0.083 | 1 | 3.6 | 0.005 | Sc | Hartkopf et al. 1992 | | | 1991.2500 | unr | esolved | | (297.8) | (0.058) | H | ESA 1997 | 2,6 | | 1992.3105 | | < 0.038 | 1 | (286.8) | (0.032) | Sc | This Paper | 2,7 | | 1996.3214 | 318.2 | 0.067 | 1 | -11.4 | 0.013 | Sc | This Paper | 8 | | 1996.6930 | 333.0 | 0.071 | 1 | 5.5 | 0.007 | Sc | Hartkopf et al. 2000 | | | 1997.3945 | 326.0 | 0.082 | 1 | 1.1 | 0.001 | \mathbf{S} | Balega et al. 1999 | | | 1997.4630 | 328.2 | 0.079 | 1 | 3.5 | -0.003 | Sc | This Paper | 9 | | 2001.4988 | 319.4 | 0.144 | 1 | 1.0 | 0.002 | S* | This Paper | 10 | | 2001.5697 | 318.2 | 0.136 | 1 | -0.1 | -0.007 | S* | This Paper | 11 | | 2005.8652 | 308.2 | 0.168 | 1 | -6.7 | 0.002 | $S\star$ | This Paper | 10 | | 2006.2001 | 315.3 | 0.165 | 1 | 0.7 | -0.002 | S* | This Paper | 11 | | 2006.5640 | 316.1 | 0.165 | 1 | 1.8 | -0.002 | S* | This Paper | 9 | | 2007.3174 | 313.6 | 0.170 | 1 | -0.2 | 0.003 | S* | This Paper | 9 | | 2007.5879 | 310.5 | 0.179 | 2 | -3.1 | 0.012 | S* | This Paper | 10 | | 2007.8010 | 311.6 | 0.168 | 1 | -1.9 | 0.001 | S* | This Paper | 9 | | 2008.4529 | 313.0 | 0.168 | 4 | -0.1 | 0.003 | S* | This Paper | 10 | | 2008.5371 | 314.4 | 0.168 | 2 | 1.5 | 0.003 | \mathbf{S} | Tokovinin et al. 2010 | 12 | | 2008.7721 | 314.8 | 0.159 | 1 | 2.0 | -0.006 | \mathbf{S} | Tokovinin et al. 2010 | 13 | | 2008.8712 | 316.9 | 0.192 | 2 | 4.2 | 0.028 | S* | This Paper | 1, 14 | Table 1—Continued | Epoch | θ (\circ) | ρ
(") | n | O-C
(°) | O-C
(") | Method | Reference | Notes | |-----------|--------------------|----------|---|------------|------------|--------|-----------------------|-------| | 2009.2607 | 312.3 | 0.162 | 2 | -0.1 | -0.001 | S | Tokovinin et al. 2010 | 12 | Methods: E = eyepiece interferometer, H = Hipparcos observation, M = micrometer, P = phase grating interferometer, S = speckle interferometer, Sp = photographic speckle camera of McAlister (1977), Sc = ICCD speckle camera of McAlister et al. (1987a), S* = USNO speckle camera of Mason et al. (2009). - 1: Measure not used in new orbit solution. - 2: Here Columns 4 & 5 give the predicted position of the secondary relative to the primary. - 3: Measure obtained by re-reduction of CCD subarray. See §4.4. - 4: The original calibration was corrected in McAlister et al. (1989) and this corrected measure first published in McAlister & Hartkopf (1988). - 5: Re-reduction of data yielded improved SNR and allowed this measure to be made. - 6: No measure of this subsystem was published in the Hipparcos Catalogue. - 7: The
other pair, Ba,Bb (see Table 2) was measured at this time, so this is judged to be a reliable null detection. - 8: Measure inadvertently left out of Hartkopf et al. (2000). - 9: Observation made on Mt. Wilson 100". - 10: Observation made on KPNO 4m. - 11: Observation made on CTIO 4m. - $12: \Delta m \text{ is } 0.9 \pm 0.4 \text{ in Strömgren y.}$ - $13: \Delta m \text{ is } 1.3 \text{ in } H\alpha.$ - 14: Observation made on NOFS 61". ${\bf Table~2.~~Measurements~of~FIN~332Ba,} {\bf Bb}$ | Epoch | θ | ho | \mathbf{n} | O-C | O-C | Method | Reference | Notes | |-----------|----------|--------|--------------|-------------|---------|---------------------|--------------------------|-------| | | (0) | (") | | (0) | (") | | | | | 1953.73 | 315.3 | 0.148 | 5 | 1.3 | -0.002 | \mathbf{E} | Finsen 1953 | 1 | | 1953.74 | 315.1 | 0.14 | 1 | 1.1 | -0.010 | ${ m M}$ | van den Bos 1956 | 1 | | 1954.68 | 317.6 | 0.144 | 4 | 4.6 | -0.005 | ${f E}$ | Finsen 1956 | 1 | | 1955.72 | 314.9 | 0.141 | 3 | 3.0 | -0.007 | \mathbf{E} | Finsen 1956 | 1 | | 1957.39 | 310.0 | 0.16 | 4 | -0.1 | 0.017 | ${\bf M}$ | van den Bos 1958 | 1 | | 1957.73 | 300. | 0.15 | 2 | -9.7 | 0.008 | ${\bf M}$ | Muller 1958 | 1 | | 1957.73 | 306. | 0.14 | 1 | -3.7 | -0.002 | ${\bf M}$ | Muller 1958 | 1 | | 1957.76 | 308.3 | 0.147 | 1 | -1.4 | 0.005 | \mathbf{E} | Finsen 1959 | 1 | | 1957.89 | 313.8 | 0.12 | 4 | 4.3 | -0.021 | ${ m M}$ | van Biesbroeck 1960 | 1 | | 1958.54 | 312.3 | 0.15 | 3 | 3.6 | 0.011 | ${ m M}$ | van den Bos 1960 | 1 | | 1959.72 | 312.3 | 0.124 | 3 | 5.1 | -0.009 | \mathbf{E} | Fin 1960b | 1 | | 1960.564 | 312.4 | 0.13 | 6 | 5.8 | 0.003 | ${ m M}$ | van Biesbroeck 1965 | 1 | | 1960.72 | 310.9 | 0.139 | 1 | 5.1 | 0.013 | \mathbf{E} | Finsen 1961 | 1 | | 1961.57 | 311.2 | 0.13 | 5 | 6.7 | 0.010 | ${ m M}$ | van den Bos 1962 | 1 | | 1961.73 | 311.0 | 0.126 | 3 | 6.7 | 0.007 | ${ m E}$ | Finsen 1962 | 1 | | 1962.51 | 312.0 | 0.11 | 4 | 9.1 | -0.002 | ${ m M}$ | van den Bos 1963a | 1 | | 1962.72 | 320.8 | 0.123 | 5 | 18.3 | 0.014 | \mathbf{E} | Finsen 1963 | 1 | | 1963.38 | unres | solved | 1 | (301.1) | (0.102) | ${ m M}$ | van den Bos 1963b | 1,2 | | 1963.728 | 323.6 | 0.113 | 4 | 23.3 | 0.015 | \mathbf{E} | Finsen 1964a | 1 | | 1964.726 | | solved | 1 | (297.5) | (0.084) | ${ m E}$ | Finsen 1965 | 1,2 | | 1966.436 | 276.7 | 0.26 | 1 | $-11.7^{'}$ | 0.210 | ${ m M}$ | Walker 1969 | 1 | | 1966.758 | | solved | 1 | (284.8) | (0.041) | ${ m E}$ | Finsen 1967 | 1,2 | | 1968.791 | | solved | 1 | (72.1) | (0.023) | \mathbf{E} | Finsen 1969 | 1,2 | | 1971.504 | 90.0 | 0.15 | 1 | 84.9 | 0.105 | M | Walker 1972 | 1 | | 1976.4549 | 336.9 | 0.075 | 1 | -0.3 | -0.015 | Sp | McAlister 1978 | | | 1977.4815 | 334.6 | 0.095 | 1 | 0.2 | -0.003 | Sp | McAlister 1979 | | | 1977.4870 | 334.6 | 0.104 | 1 | 0.2 | 0.006 | Sp | McAlister 1979 | | | 1977.521 | 317.0 | 0.12 | 3 | -17.2 | 0.022 | M | Walker 1985 | 1 | | 1978.6147 | 333.8 | 0.108 | 1 | 1.9 | 0.002 | Sp | McAlister & Fekel 1980 | | | 1979.3601 | 330.5 | 0.119 | 1 | 0.1 | 0.008 | Sp | McAlister & Hendry 1982b | | | 1980.4769 | 330.2 | 0.124 | 1 | 1.8 | 0.006 | Sp | McAlister et al. 1983 | | | 1981.356 | 321.5 | 0.111 | 1 | -5.4 | -0.012 | P | Tokovinin 1982 | 1 | | 1981.4681 | 327.2 | 0.114 | 1 | 0.4 | -0.009 | Sp | McAlister et al. 1984 | | | 1981.6975 | 325.0 | 0.120 | 1 | -1.5 | -0.005 | Sp | McAlister et al. 1984 | | | 1982.5029 | 326.8 | 0.131 | 1 | 1.5 | 0.002 | Sc | This Paper | 3 | | 1982.7650 | 323.7 | 0.133 | 1 | -1.2 | 0.003 | Sc | This Paper | 3 | Table 2—Continued | Epoch | θ (\circ) | ρ
(") | n | O-C
(°) | O-C
(") | Method | Reference | Notes | |-----------|--------------------|----------|---|------------|------------|---------------------|---------------------------|----------| | 1984.783 | 329.4 | 0.103 | 1 | 7.2 | -0.035 | Р | Tokovinin & Ismailov 1988 | 1,4 | | 1985.4816 | 321.3 | 0.140 | 1 | -0.1 | -0.001 | Sc | McAlister et al. 1987a | 5 | | 1985.5231 | 320.4 | 0.139 | 1 | -1.0 | -0.002 | Sc | McAlister et al. 1987b | 5 | | 1985.7440 | 308.3 | 0.100 | 1 | -12.8 | -0.042 | P | Tokovinin & Ismailov 1988 | 1,4 | | 1985.8424 | 320.4 | 0.140 | 1 | -0.6 | -0.002 | Sc | McAlister et al. 1987a | 5 | | 1987.7618 | 317.8 | 0.146 | 1 | -1.1 | -0.001 | Sc | McAlister et al. 1989 | | | 1988.6655 | 317.8 | 0.151 | 1 | -0.1 | 0.003 | Sc | McAlister et al. 1990 | | | 1990.2734 | 315.9 | 0.151 | 1 | -0.3 | 0.001 | Sc | Hartkopf et al. 1992 | | | 1991.2500 | 308. | 0.16 | 0 | -7.1 | -0.009 | H | ESA 1997 | 1,6 | | 1992.3105 | 314.5 | 0.153 | 1 | 0.4 | 0.003 | Sc | Hartkopf et al. 1994 | | | 1995.6008 | 306.1 | 0.136 | 1 | -4.5 | -0.009 | Sc | Hartkopf et al. 1997 | 7 | | 1995.6061 | 311.8 | 0.141 | 1 | 1.2 | -0.004 | Sc | Hartkopf et al. 2000 | | | 1996.3215 | 310.7 | 0.141 | 1 | 1.0 | -0.001 | Sc | Hartkopf et al. 2000 | | | 1996.3270 | 310.1 | 0.142 | 1 | 0.4 | -0.000 | Sc | Hartkopf et al. 2000 | | | 1996.7012 | 307.1 | 0.139 | 1 | -2.2 | -0.002 | Sc | Hartkopf et al. 2000 | | | 1997.3945 | 309.7 | 0.137 | 1 | 1.2 | -0.001 | \mathbf{S} | Balega et al. 1999 | | | 1997.4630 | 309.8 | 0.139 | 1 | 1.4 | 0.002 | Sc | This Paper | 8 | | 2001.4988 | 301.1 | 0.111 | 3 | -1.1 | 0.003 | $S\star$ | This Paper | 9 | | 2001.5697 | 304.7 | 0.105 | 1 | 2.6 | -0.002 | $S\star$ | This Paper | 10 | | 2005.8652 | | < 0.038 | 1 | (273.7) | (0.024) | $S\star$ | This Paper | 2,9,11 | | 2006.2001 | | < 0.038 | 1 | (243.3) | (0.011) | $S\star$ | This Paper | 2,10,11 | | 2006.5640 | | < 0.060 | 1 | (127.2) | (0.013) | $S\star$ | This Paper | 2,11,12 | | 2007.3174 | | < 0.060 | 1 | (76.7) | (0.023) | $S\star$ | This Paper | 2,11,12 | | 2007.5879 | | < 0.038 | 1 | (65.0) | (0.024) | $S\star$ | This Paper | 2,9,11 | | 2007.8010 | | < 0.060 | 1 | (56.7) | (0.025) | $S\star$ | This Paper | 2,11,12 | | 2008.4615 | 28.8 | 0.049 | 2 | -6.7 | 0.020 | $S\star$ | This Paper | 9 | | 2008.5371 | 41.8 | 0.033 | 1 | 8.4 | 0.003 | \mathbf{S} | Tokovinin et al. 2010 | 13 | | 2008.8658 | | < 0.098 | 1 | (25.6) | (0.033) | $S\star$ | This Paper | $2,\!14$ | | 2009.2607 | | < 0.050 | 1 | (17.8) | (0.036) | \mathbf{S} | Tokovinin et al. 2010 | $2,\!15$ | Methods: E = eyepiece interferometer, H = Hipparcos observation, M = micrometer, P = phase grating interferometer, S = speckle interferometer, Sp = photographic speckle camera of McAlister (1977), Sc = ICCD speckle camera of McAlister et al. (1987a), S* = USNO speckle camera of Mason et al. (2009). ^{1 :} Measure not used in new orbit solution. ^{2:} Here Columns 4 & 5 give the predicted position of the secondary relative to the primary. - 3: Measure obtained by re-reduction of CCD subarray. See §4.4. - 4: Published position angle was 59.4, and 38.3 and given zero weight in orbit determination. See §4.1. - 5: The original calibration was corrected in McAlister et al. (1989) and this corrected measure first published in McAlister & Hartkopf (1988). - 6: The H_p magnitude difference is 0.76 ± 0.15 . - 7: Assigned in error to Aa, Ab in Hartkopf et al. (1997). - 8: Observation made on Mt. Wilson 100". - 9: Observation made on KPNO 4m. - 10: Observation made on CTIO 4m. - 11: The other pair, Aa, Ab (see Table 1) was measured at this time, so this is judged to be a reliable null detection. - 12: Observation made on Mt. Wilson 100". Not plotted in Figure 6. - $13: \Delta m \text{ is } 0.5 \text{ in Strömgren y.}$ - 14 : Observation made on NOFS 61". Not plotted in Figure 6. - 15: Observation obtained on the SOAR 4.2m telescope. While Ba,Bb was previously resolved when it was closer according to A. Tokovinin: "Bab could be partially resolvable, but in the AD [Atmosheric Dispersion] direction. Fits do not converge, so it remains unresolved. The AD was 3.2 pixels, so if the pair was under 50mas or so, the negative result could be explained." Table 3. Measurements of STF2375AB | Epoch | θ
(ο) | ρ
(") | n | Method | Notes | |-----------|----------|----------|---|---------------------|-------| | 1997.4657 | 119.6 | 2.590 | 1 | Sc | 1 | | 2004.2019 | 122.9 | 2.496 | 1 | $S\star$ | 2 | | 2006.1974 | 120.1 | 2.549 | 1 | $S\star$ | 3 | | 2006.5640 | 119.7 | 2.512 | 1 | $S\star$ | 1 | | 2007.3174 | 119.6 | 2.484 | 1 | $S\star$ | 1 | | 2007.5879 | 118.2 | 2.537 | 1 | $S\star$ | 4 | | 2007.8010 | 118.2 | 2.537 | 1 | $S\star$ | 1 | | 2008.4569 | 119.5 | 2.504 | 3 | $S\star$ | 4 | | 2008.8549 | 119.1 | 2.618 | 3 | $S\star$ | 2 | | 2008.8712 | 119.1 | 2.569 | 3 | S* | 2 | Methods: Sc = ICCD speckle camera of McAlister et al. (1987a), S_{\star} = USNO speckle camera of Mason et al. (2009) 4: Observation made on KPNO 4m. 3 : Observation made on CTIO 4m. 1 : Observation made on Mt. Wilson 100". 2: Observation made on NOFS $61^{\prime\prime}.$ Table 4. Orbital Elements of FIN 332Aa,Ab & Ba,Bb | Element | FIN 332Aa,Ab | FIN 332Ba,Bb | |---------------------------------------|---------------------|---------------------| | Period; P (yrs) | 27.03 ± 0.67 | 38.6 ± 1.2 | | Semi-major axis; a" | $0.094 \pm \ 0.019$ | $0.105 \pm \ 0.015$ | | Inclination; i (°) | 106. ± 20 . | 117.2 ± 9.5 | | Longitude of Node; Ω (°) | 136.2 ± 4.2 | 111.8 ± 5.7 | | Epoch of Periastron; T_o (yrs) | 1994.20 ± 0.98 | 1967.9 ± 1.9 | | Eccentricity; e | 0.79 ± 0.34 | 0.867 ± 0.034 | | Longitude of Periastron; ω (°) | 10. ± 16 . | 311.2 ± 8.3 | | Grade | 3 | 3 | Table 5. Ephemerides of FIN 332Aa, Ab & Ba,Bb | Epoch | FIN 3 | 32Aa,Ab | FIN 3 | FIN 332Ba,Bb | | | |--------|-------|----------|----------|--------------|--|--| | | heta | ho | θ | ho | | | | | (deg) | (arcsec)
| (deg) | (arcsec) | | | | 2010.0 | 312.0 | 0.160 | 6.8 | 0.043 | | | | 2010.5 | 311.6 | 0.158 | 1.2 | 0.048 | | | | 2011.0 | 311.2 | 0.155 | 356.6 | 0.053 | | | | 2011.5 | 310.8 | 0.151 | 352.8 | 0.058 | | | | 2012.0 | 310.3 | 0.147 | 349.6 | 0.063 | | | | 2012.5 | 309.9 | 0.143 | 346.9 | 0.068 | | | | 2013.0 | 309.4 | 0.139 | 344.5 | 0.072 | | | | 2013.5 | 308.8 | 0.134 | 342.4 | 0.077 | | | | 2014.0 | 308.3 | 0.128 | 340.5 | 0.081 | | | | 2014.5 | 307.6 | 0.122 | 338.8 | 0.085 | | |